
FIRST Tech Challenge
2012-2013 Game Manual Part 1:

Tournament Information, Awards and Robot Rules

Rev 3 June- 2012 © FIRST Tech Challenge1

TEAMS MUST COMPLY WITH ALL RULES AND REQUIREMENTS LAID OUT IN THIS
DOCUMENT, THE GAME MANUAL RELEASED AT K ICKOFF IN SEPTEMBER AND ANY
UPDATES ISSUED ON THE Q&A SECTION OF THE FTC FORUM AND AT WWW.USFIRST.
ORG/FTC. FORUM RULINGS TAKE PRECEDENCE OVER INFORMATION IN SEASON
MANUALS.

IMPORTANT NOTICE:

Revision History
Rev Date Description
1 May-2012 Initial Release
2 June-2012 Section 2.14 - “Champion Alliance” changed to “Winning Alliance”

Section 3.3 - clarification on pilot judging
Section 4.2.2 <R07> reference to “<R2>n” changed to <R2>p
Section 4.2.3 <RS06> - NXT sleep timer sets to NEVER. previously language said
“OFF”
Section 5.1 - “processes” changed to “process”

3 June-2012 Footer corrected to reflect proper revision.
Section 4.2.2 <R07> reference to “<R2>” changed to <R03>p
Page border modified to prevent footer from being truncated when printed
Appendix A: Header moved to proper location
Appendix B removed from table of contents
Section 5.5: Corrected reference to advancement criteria from 2.18 to 2.8
Section 2.6 sub-sections renumbered for clarity

Rev 3 - June-2012 © FIRST Tech Challenge2

Contents

Introduction... 3

1. What is FIRST® Tech Challenge? ... 4

2. The Tournament.. 5

3. Engineering Notebooks... 13

4. The Robot.. 16

5. Judging & Award Criteria.. 22

6. Team Resources.. 28

Appendix A:... 30

Rev 3 June- 2012 © FIRST Tech Challenge3

Introduction

About FIRST®

“…to create a world where science and technology are celebrated… where young people dream of
becoming science and technology heroes.”

 Dean Kamen, Founder, FIRST

FIRST® (For Inspiration and Recognition of Science and Technology) was founded by inventor Dean Kamen
to inspire young people’s interest and participation in science and technology. Based in Manchester, New
Hampshire, FIRST is a 501(c)(3) not-for-profit public charity.

As a volunteer-driven organization, FIRST is built on partnerships with individuals as well as businesses,
educational institutions, and government. Some of the world’s most respected companies provide funding,
mentorship time and talent, and equipment to make FIRST’s mission a reality. As a team coach, you join over
90,000 committed and effective volunteers who are key to introducing close to 250,000 young people to the
joy of problem solving through engineering.

FIRST provides four programs: the FIRST Robotics Competition (FRC®) and the FIRST Tech Challenge (FTC®) for
grades 9-12; ages 14-18*, FIRST LEGO® League (FLL®) for 9 to 14 year-olds, and Junior FIRST LEGO League (Jr.
FLL®) for 6 to 9 year-olds. Also located at FIRST headquarters is the research and development facility called
FIRST PlaceTM. FIRST Place is integral to game design, new program development, evaluation, and professional
development of FIRST mentors.

“We want to change the culture by celebrating
the mind. We need to show kids that it’s more

fun to design and create a video game than it is to
play one.”

Dean Kamen,
Founder, FIRST

Dean Kamen is President of DEKA Research & Development Corporation; a dynamic company focused on
the development of revolutionary new technologies that span a diverse set of applications. As an inventor,
physicist, and entrepreneur, Dean has dedicated his life to developing technologies that help people lead
better lives. Dean’s proudest accomplishment is founding FIRST.

 *May include 8th grade students 13 and older who are prepared to enter a high-school program.

Rev 3 - June-2012 © FIRST Tech Challenge4

1. What is FIRST® Tech Challenge?
FIRST Tech Challenge (FTC) had it’s beginnings in 2005 and grew out of a need for a mid-level robotics program
to transition teams from FIRST® LEGO® League to the FIRST® Robotics Competition. Piloted for two years as
the FIRST Vex Challenge, FTC became an official FIRST program and was renamed FIRST Tech Challenge in 2007.

FIRST Tech Challenge is a student-centered activity that is mentor supported and is about giving students
a unique and stimulating experience. We want students to learn the value of teamwork and to respect
everyone’s ideas and contributions to the team. FIRST Tech Challenge allows high school students to work
hand-in-hand with technical professionals to develop a solution to the annual challenge. The students do
a majority of the work, but the mentor is there to offer guidance, suggestions, and coaching to keep the
students on task and successful. FIRST values are about appreciating our differences and learning what those
differences add to our lives. FIRST programs succeed most fully when team members bring the FIRST values
they learn back to their communities.

The FTC Competition Kit challenges students’ creative problem-solving skills by enabling them to build robots
that do amazing things. When you bring dedicated, enthusiastic students and a mentor together, the results
can be phenomenal! Students design and construct robotic devices which can be autonomously programmed
or operator-controlled to perform various tasks.

FIRST Tech Challenge teams receive each year’s game during a September Kickoff. The game’s rules and
regulations are provided on the www.usFIRST.org website.

1.1 Gracious Professionalism™ – A FIRST Credo

Dr. Woodie Flowers, National Advisor for FIRST, speaks about Gracious Professionalism™ in this way: “The
FIRST spirit encourages doing high-quality, well informed work in a manner that leaves everyone feeling
valued. Gracious Professionalism seems to be a good descriptor for part of the ethos of FIRST. It is part of
what makes FIRST different and wonderful.”

Gracious Professionalism can and should mean different things to each of us. It is possible however, to outline
some of its meanings:

◊	 Gracious attitudes and behaviors are ‘win-win.’
◊	 Gracious folks respect others and let that respect show in their actions.
◊	 Gracious professionals make a valued contribution in a manner pleasing to others and to

themselves as they possess special knowledge and are trusted by society to use that knowledge
responsibly.

As Woodie says, “In the long run, Gracious Professionalism is part of pursuing a meaningful life. One can add
to society and enjoy the satisfaction of knowing that you have acted with integrity and sensitivity. That’s good
stuff!”

“In FIRST, Gracious Professionalism means that we learn and compete like crazy, but treat one another
with respect and kindness in the process. We try to avoid leaving anyone feeling like they have lost. No
chest-thumping barbarian tough talk, but no sticky sweet platitudes either. Knowledge, pride and empathy
comfortably blended.”

Rev 3 June- 2012 © FIRST Tech Challenge5

2. The Tournament

2.1 Overview

The FIRST Tech Challenge will be played in a tournament format. Each tournament will include practice,
qualifying, and elimination matches. After the qualifying matches, teams will be ranked based on their match
performance. The top-ranked teams will select alliance partners and participate in the elimination matches to
determine the event champions.

This section provides a general summary regarding a FIRST credo, mascots, uniforms, recommended items and
equipment for teams to bring, pit rules, event schedules, registration, practice rules and time slots, and robot
inspections. Please read the following to get a feel for competition schedules, registration procedures, practice
times, and matches.

2.2 Tournament Definitions

Alliance - Each FTC match is comprised of two, two-team Alliances. At events with more than 20 teams,
the semi-final and final round Alliances are made up of three teams each. However, only two of those
teams will compete during a match.

Alliance Captain – The student representative from an Alliance’s highest ranked team chosen to
represent an Alliance during Alliance Selection and for the final Elimination Matches. The entire team
may also be referred to as the Alliance Captain.

Alliance Selection – The process top-ranked teams choosing Alliances Partners for the Elimination
Matches.

Elimination Match – A Match used to determine the Winning Alliance. Alliances of two or three teams
face off in a series of matches, with two teams per alliance playing in each match. The FIRST alliance to
win two matches will proceed to the next round.

Practice Match – A Match used to provide time for teams to get acquainted with the official playing
field.

Qualifying Match – A Match used to determine the for the Alliance Selection. Alliances compete to
earn Qualifying Points and Ranking Points.

Qualifying Points (QPs) – The first basis for ranking teams, Qualifying Points are awarded for winning
(two points) and tying (one point) a Qualifying Match.

Ranking Points (RPs) – The second basis of ranking teams, Ranking Points are used as the tiebreakers
when teams have equal Qualifying Points. Ranking Points are awarded in the amount of the final score
of the losing Alliance in a Qualifying Match. The winning Alliance will receive the pre-penalized score
of the losing Alliance as their RP. The losing Alliance will receive the final score (including penalties) of
the losing Alliance as their RP.

Surrogate Match – An additional Qualifying Match for some teams depending on the number of
teams in the tournament. A Surrogate Match will not count in the standings for Qualifying Points or
Ranking Points to the teams that are marked as playing as surrogates. However, these matches are
very important in the entire standings and should be played by all as if they were regular Qualification
Matches. Surrogate Matches will be marked as such on the official Qualifying Match schedule.

2.3 Tournament Event Schedule

Event schedules will be available through your Tournament Host prior to or at your tournament. Qualification
Match schedules are created on tournament day by the scoring system after all teams have checked-in and

Rev 3 - June-2012 © FIRST Tech Challenge6

have begun or completed the inspection process.

2.4 Courtesies and Rules

You will hear the expression Gracious Professionalism (GP) often throughout your involvement in FTC. One
of FTC’s main goals is to encourage all team members to conduct themselves with kindness, consideration,
and sharing. We hear heartwarming stories of teams sharing parts, helping to build and/or repair competing
robots, and helping rookie teams avoid preventable pitfalls. These examples of GP are some of the benefits of
being involved with this organization.

The pit is where the behind-the-scenes action takes place. The FIRST staff and volunteers want you to enjoy
the competition. Follow the rules below while in the pit as well as in the audience so everyone can work and
compete in a safe, sportsmanlike, friendly, and orderly manner.

Bands:	 No live bands in the audience or pit.

Battery Safety: Charge your batteries in an open, well-ventilated area.

Fire Extinguishers: Located at the pit administration station and in the competition area.

Food: You should check with the event organizer before bringing food to an event, as some venues will not
allow outside food on-site due to contracts and agreements.

Music/Noise: No loud music, audio systems, whistles, banging sticks, blow horns, etc. They prevent teams
from hearing important announcements. Power may be shut off and/or noisemakers confiscated.

Internet/Wireless Network Access: Teams may not setup a wireless computer network for any purpose
(i.e. Internet access, team communication, team computer to robot, etc.) Teams are required to
use the wireless computer network provided by the Tournament Organizers or venue for all robot
communication. Internet access for the teams will be at the discretion of the Tournament Director.

Radios/Walkie-Talkies: Teams are not allowed to use Radios and walkie-talkies anywhere in the tournament
facility.

Sales: Because of site regulations/contracts, FIRST cannot allow teams or individuals to sell items, such as
T-shirts, pins, etc. at any events.

Seat Saving: Sitting together in a group during competition matches makes the game more exciting and
fun. It’s where you can show support for your team. Since there is often not enough seating to
accommodate everyone, there has to be a policy regarding seating. Teams are not allowed to save
seating space.

Team Safety Captain: Each team appoints a safety captain who will help maintain safety at events, especially
in the pit. He or she will remind attendees about safety rules listed below.

Safety Glasses: All team members and onlookers must wear ANSI Z87.1 certified safety glasses in the pit and
near the competition area. If you wear prescription glasses, you must wear safety goggles over them
or attach safety side shields to them. Teams are required to bring enough safety glasses/goggles to
supply to team members and guests.

Running: There is no running in the pit.

Painting: There is no painting in the pit.

Soldering, Gluing, Brazing, or other Large Power Tools: These activities and tools are not allowed in the pit

Rev 3 June- 2012 © FIRST Tech Challenge7

areas or at the competitions unless the tournament director specifically allows them.

2.5 Eye Protection and Safety

FIRST requires all teams to bring and supply ANSI Z87.1 certified safety glasses for their members and guests
for each competition. Students and adult team members and guests must wear them to protect their eyes
while working on the robot, when observing robot building/repair work, and while competing.

Operators, players, and coaches will not be allowed in the competition area without them. Regular glasses and
sunglasses do not qualify as safety glasses. If you wear prescription glasses, you must wear safety goggles over
them or attach safety side shields.

2.6 Event Day Overview

1.	 Team Check-in
2.	 Robot Hardware and Software Inspection
3.	 Judge’s Interviews
4.	 Driver’s Meeting
5.	 Practice Matches
6.	 Opening Ceremony
7.	 Qualification Matches
8.	 Alliance Selection
9.	 Elimination Matches
10.	Awards and Closing Ceremony

 2.6.1 Team Check-In

As a team arrives at the venue, the Coach or other adult mentor should register the team with the tournament
officials. During check-in, the Coach will receive a packet of information for the team that may include drive
team badges, a judging schedule, a map of the facilities and pits, and other information that is very important
to the teams. The Coach should review all the material to make sure the packet is complete. At this time, the
team should set up their Pit area and get familiar with the venue such as where the practice and playing fields
are, where judging will take place, and review the schedule of events for the day.

 2.6.2 Robot Hardware and Software Inspection

FTC robots will be required to pass hardware and software inspections before being cleared to compete.
This inspection will ensure that all FTC robot rules and regulations are met. A copy of the official FTC “Robot
Inspection Sheet” is located in another section. The “Robot Inspection Sheet” should be used by teams as a
guide to pre-inspect their robot prior to tournament day.

 2.6.3 Judges’ Interviews

At FIRST Tech Challenge events, there are generally three parts to the judging process: 1) interview with judges,
2) evaluation of performance during the tournament, and 3) evaluation of the Engineering Notebook. Each
team will have a ten to fifteen minute “fact finding” discussion/interview with a panel of two or three judges.
The Judge’s Interviews generally take place before any qualification matches so that the entire team may be
interviewed. When teams arrive at the event, the interview schedule should be included in the registration
materials. Make sure you know when your team will be interviewed and arrive to the interview room early.

Rev 3 - June-2012 © FIRST Tech Challenge8

Please have at least two student team representatives and the robot available; the entire team is encouraged
to participate. Mentors (no more than two) are welcome to observe the Judge’s Interview at most events, but
should not participate (see Section 4.7 for more details).

 2.6.4 Driver’s Meeting

The Driver’s Meeting takes place prior to the start of qualification rounds and is a time when the drive team
meets with the referees. During this time, the head referee gives a brief overview of what is expected of
teams and any venue specific information, such as queuing paths, and explain any signals and commands they
will give during matches.

 2.6.5 Practice Matches

At the event, practice matches may be played in the morning until the drivers’ meeting begins. Every effort will
be made to equalize practice time for all teams, but may also be conducted on a first-come, first-served basis.
These matches may be scored, but the scores do not affect team ranking.

 2.6.6 Opening Ceremony

The Opening Ceremony is the official kickoff of the event’s activities for the teams, the fans, and the public.
During the Opening Ceremony, a tournament official or the emcee will welcome the teams and the public,
introduce dignitaries and other special guests, and introduce the judges and the referees. Then the game
will be described (usually with a video) and the national anthems of all the teams’ countries will be played.
Immediately after, the Qualification Match takes place.

If your team is in any of the first four matches on the day of your event, volunteers will ask you to line up
before the opening ceremonies. Matches begin right after its conclusion. Please, make sure your team is on
time in case you have an early match.

 2.6.7 Qualification Matches

The qualifying match schedule will be available prior to opening ceremonies on the day of the event. This
schedule will indicate alliance partners and match pairings. It will also indicate the alliance’s color (red or
blue) and the position in the alliance station (1 or 2) for the drive team. Robots may be placed in either of the
alliance’s starting locations. These matches will start immediately after the Opening Ceremonies in accordance
with the qualification match schedule. The queue team will work together throughout the day to line up
teams for the matches and maintain the schedule. It is very important to pay attention to the match schedule
and listen for announcements throughout the day. You will need to know when you will compete, find out the
number of the ending match before lunch, and which match is the last match of the tournament day.

Teams will be randomly assigned to matches and alliances. All teams will be scored based on the same
number of qualifying matches. In some cases, a team will be asked to play a surrogate match which will not
count towards their standings during the event. This additional match will be denoted on the match schedule
and/or announced to the teams prior to the start of the qualifying matches.

At the conclusion of each match, Qualifying Points (QP) will be awarded:

◊	 Winning teams of a qualifying match each receive two (2) QP.
◊	 Losing teams of a qualifying match receive zero (0) QP.
◊	 If a qualifying match ends in a tie, all four teams receive one (1) QP.
◊	 If a team is disqualified, they receive zero (0) QP.

Teams will also receive Ranking Points (RP) based on the following:

◊	 The number of ranking points assigned for each match, is that of the losing alliance’s score. The

Rev 3 June- 2012 © FIRST Tech Challenge9

winning alliance will receive the pre-penalized score of the losing alliance as their RP. The losing
alliance will receive the final score (including penalties) of the losing alliance as their RP.

◊	 In the event of a tie, both alliances will receive the same RP (equal to the tie score).
◊	 If a team is disqualified, they receive zero (0) RP.
◊	 If both teams on an alliance are disqualified, the teams on the winning alliance will be awarded

their own score as their RP for that match.
Teams with non-functioning robots may receive credit for a qualifying match if their robot has passed
inspection and at least one member of the drive team is present in the alliance station for the scheduled
match. If no member of a team is present in the driver station at the start of a match, that team is declared a
“no show” and will receive zero (0) QP and zero (0) RP.

At the conclusion of all Qualification Matches, the teams will be ranked from first through last on the basis of
their total Qualifying Points (QPs). If multiple teams have the same QP total, then teams will be ranked on the
basis of their total Ranking Points (RPs). If multiple teams have the same RP total as well, then teams will be
ranked on the basis of their highest match score. If still tied, the next highest match score will be used until the
tie is broken. In the unlikely event that there is still a tie based on identical match scores, then the teams will
be ranked by a random electronic draw.

 2.6.8 Alliance Selection

The number of teams in the Elimination Matches will be based on the number of teams in the tournament. If
there are 21 or more teams in the tournament, the Elimination Matches will consist of alliances of 3 teams
each. If there are 20 teams or less, then the alliances will consist of 2 teams each. There will be a total of four
(4) alliances that will compete in the Elimination Bracket.

The alliance selection process will consist of a number of rounds of selections, such that all alliance captains
will form elimination match alliances consisting of the requisite number of teams. These alliances will
participate in a ladder-type tournament to determine the event’s Winning Alliance. The alliance selection
process is as follows:

◊	 Each team will choose one student to act as the team’s representative. These representatives will
proceed to the competition area at the designated time to represent their teams in the alliance
selection. It is recommended that the representative also bring their robot to the competition area
as teams making selections may not know team names or numbers, but do know what the robots
look like.

◊	 In order of tournament ranking, the student representative of the highest ranked team not already
in an alliance will be asked to step forward as the Alliance Captain to invite another available team
to join their alliance.

◊	 A team is available if they are not already part of an alliance, or have not already declined an
alliance invitation. If the team accepts, it is moved into that alliance. If a team declines, they
CANNOT be invited into another alliance, but are still available to select their own alliance if the
opportunity arises. If a team declines, the alliance captain from the inviting team must then extend
an invitation to another team.

◊	 The process continues until all alliance captains have been designated and chosen one alliance
partner.

◊	 If there are more than 20 teams, the same method is used for each alliance captain’s second
choice (the third member of the alliance) from highest seed to lowest seed (i.e. 1 -> 2 -> 3 -> 4).
Any teams remaining after the lowest seeded captain makes their choice will not compete in the
Elimination Matches.

Rev 3 - June-2012 © FIRST Tech Challenge10

 2.6.9 Elimination Matches

The Elimination Matches are very exciting. This is when
the alliances determine who will be the Champion of the
event. The matches are played in a seeded ladder format
where the top seed goes up against the lowest seed, 2nd
best seed vs. the 2nd lowest seed, and so on.

In the elimination matches, teams do not get qualifying
points; they get a win, loss or tie. Within each bracket
of the elimination, matches will be played to determine
which alliance advances. The advancing alliance is the
first one to win two matches. Any tied matches will be
replayed until one alliance has two wins, and advances.
An example tournament bracket appears here:

During each round of the elimination matches, two
teams from an alliance will compete on the playing
field. If the alliance has three teams on it, the team that sits out the first match in an elimination series must
play in the second match, with no exceptions. If the alliances play more than two matches in any round, any
combination of two alliance robots may be used. Teams should consider the robustness of the robots when
picking alliance partners.

If a team is disqualified during an elimination match, then their entire alliance is disqualified, and the match
will be recorded as a loss. Prior to each elimination match, the alliance captain must let the referee know
which two teams will be playing in the upcoming match.

 2.6.10 Awards and Closing Ceremony

The Awards and Closing Ceremony celebrates the accomplishments of the teams during the season and
how they all did during the event. The ceremony will begin as soon as the last match is played, however
some awards may be given out earlier in the event day (depending on the tournament officials). During the
ceremony, all teams will be recognized for their accomplishments as the awards are handed out. The Winning
Alliance teams and the Finalist Alliance teams will also be recognized. Finally, the Inspire Award winner will
also be announced.

2.7 Tournament Types

There are several types of events and tournaments that teams and other organizers hold throughout the FTC
season and off-season. These are categorized in the following sections.

 2.7.1 Local Events

Anyone can host a local event, also known as a scrimmage, to prepare for a Championship or Qualifier, or as
an alternative to attending other events. If you choose to create and host a local event, you are responsible for
finding a location, organizing the format for the day, and inviting other teams to participate. You may also have
to secure the field elements, computers, and other items depending on how you would like the local event to
look and feel.

 2.7.2 Qualifying Tournaments

Hosted and managed by FTC Affiliate Partners or Partner-appointed hosts. Qualifying Tournaments follow the
same judging and game guidelines and format of Championship Tournaments. Qualifying Tournaments are
usually held prior to Championship Tournaments in regions where there are many FTC teams. The number of

SF1

SF2

Semi Finals Finals Champion

#4 Seed

#1 Seed

#2 Seed

Winner of SF1

Winner of Finals

Winner of SF2

#3 Seed

Rev 3 June- 2012 © FIRST Tech Challenge11

teams advancing to the state Championship Tournament depends on the capacity of the state Championship
Tournament, the number of Qualifying Tournaments and the number of teams attending the Qualifying
Tournament. The Advancement Criteria for moving up to the next level of tournament is detailed in Section
2.2 below.

 2.7.3 Championship Tournaments

Hosted and managed by an FTC Affiliate Partner, Championship tournaments abide by certain standards in
format, judging, awards, and overall quality. Some Championship tournaments require that teams win at a
qualifying tournament in order to advance to the Championship. Championships may include teams from
a geographic region, province, state, country, or several countries. Advancement eligibility for the World
Championship is the same as moving on from Qualifying Tournaments to the local Championship Tournament
and is based on the number of teams that are invited to the World Championships.

2.8 Advancement Criteria

Teams will advance to the next level of competition in the order indicated below according to the number of
spots available. The advancement criteria will be applied to teams advancing from Qualifying Tournament to
Championship Tournaments and from Championship Tournaments to the World Championship Tournament.

In the event that the team listed has already advanced or there is no team fitting that description (as in 2nd
team selected at smaller events), the advancement will continue in order.

1.	 Qualifier Host Team (NOTE: Assuming that the team competes at one other tournament within
the region and has met the criteria set forth by the Affiliate Partner in the agreement. This
advancement applies to Qualifying Tournament hosts only, and does NOT apply to host teams of
Championship Tournaments).

2.	 Inspire Award Winner
3.	 Winning Alliance Captain
4.	 Inspire Award 2nd place
5.	 Winning Alliance, 1st team selected
6.	 Inspire Award 3rd place
7.	 Winning Alliance, 2nd team selected
8.	 Think Award Winner
9.	 Finalist Alliance Captain
10.	Connect Award Winner
11.	Finalist Alliance, 1st team selected
12.	Rockwell Collins Innovate Award Winner
13.	Finalist Alliance, 2nd team selected
14.	PTC Design Award Winner
15.	Highest Ranked Team not previously advanced
16.	Motivate Award Winner
17.	Highest Ranked Team not previously advanced

2.9 Tournament Rules

<T1>	 Referees have ultimate game play and scoring authority during the competition. Their rulings are
final.

Rev 3 - June-2012 © FIRST Tech Challenge12

a.	 The referees may not review any recorded match replays or pictures.
b.	 Any questions for the referees must be brought forward by one student drive team member

per team within the time period of two (2) matches following the disputed match. Students are
expected to support their questions by referencing specific rules or posts to the Q&A section of the
official FTC Forum.

c.	 Team members are not allowed onto the playing field for any reason other than to place or retrieve
their robots. Inspection of the playing field elements by team members for the express purpose
of determining scoring is prohibited. Individuals and Teams that violate this rule will be subject to
possible team penalties that could match disqualifications or even removal from the tournament.

<T2>	 Only three team representatives permitted in the competition area; two (2) student drivers, and
one (1) coach who are identified by badges designating ‘driver’ or ‘coach’. These badges are
interchangeable within a team in between matches. Only student team members wearing a badge
designated as ‘driver’ may drive the robot during the match.

<T3>	 There are no time outs during the qualifying rounds. The matches must progress according to
schedule. If a robot cannot report for a match, at least one member of the team should report to
the playing field for the match.

<T4>	 Teams are guaranteed a minimum of five minutes (5:00) between participating in consecutive
matches.

<T5>	 During the elimination rounds, each alliance will be allotted ONE time out of no more than three
minutes (3:00). Time outs must be called at least two minutes (2:00) prior to their next match’s
starting time. The time out will begin at the time their match was going to start.

<T6>	 All team members and their guests, including coaches, must wear ANSI 87.1 certified safety glasses
or prescription glasses with side shields while in the pits or alliance stations during matches.

NOTE: FIRST requires all teams to bring and supply, for each competition, ANSI-approved non-shaded
safety glasses for its team members, mentors, and guests. For our purposes, amber lenses that allow
for enhanced vision are considered tinted, not shaded, and their use is allowed at FIRST events.
Sunglasses or deeply shaded safety glasses used in our indoor event environment are not acceptable.

2.10 Team Spirit

Competing as a team is fun as well as rewarding. Part of the pleasure and reward of being a team member is
the way the team styles itself with team T-shirts, trading buttons, hats, cheers, cheerleaders, and costumes.

2.11 Team Styling

When deciding on a team name or acronym, consider how you can work a theme around it to make your team
more fun and recognizable. Refer to Section 5.5 for information about FIRST and FTC logo use requirements.

2.12 Banners and Flags

Sponsors provide FIRST with banners so we can display them in specified areas as a way of thanking them for
their generosity. We encourage teams to bring team flags and/or sponsor banners, but we ask that you adhere
to the following:

◊	 Do not use them to section off seating. Saving group seats is not permitted.

Rev 3 June- 2012 © FIRST Tech Challenge13

◊	 Hang banners in your pit station only, not on the pit walls.
◊	 You may bring banners to the competition area, but please do not hang them there. This area is

designated for official FIRST sponsors’ banners.

2.13 Spectators and Etiquette

Teams are permitted to have 2 student drivers and 1 coach (the Drive Team) at the playing field during
their scheduled matches. Spectators are not allowed in the competition area at any time and must remain
outside of the designated competition area. Some events may provide media passes for one additional team
member to gain access to a designated “media area.” Access to this area is only permitted with a media pass
and only while the media representative’s team is on the playing field. Spectators blocking the sidelines or
accessing the media area without a pass will be asked to move. Repeated violations of this rule may cause the
associated team to be disqualified.

2.14 Scouting

This information has been provided by the 2007 FRC Chairman’s Award winners, FRC Team #365, the Miracle
Workerz:

Teams use different methods to record information about other teams – paper, computer, hand-held PDAs,
etc. Use whatever method is most comfortable for your team. Scouting is important to determine how you
complement other teams in your alliance and how you match up against your opponents. No matter how
you record it, focus on information which will be useful to your team when you meet your alliance partners to
discuss strategy.

Some possible areas to gather information include:

◊	 CAPABILITIES – what can the robot/team do and what can’t it do?
◊	 STRATEGIES – what does the robot / team do during the match? How do they play the game?
◊	 PERFORMANCE – how well does the robot / team do what it attempts? What are the robot’s

strengths and weaknesses?
◊	 AUTONOMOUS – what does the robot do in autonomous mode? Does the team have multiple

program options?
The more data points you can collect on strategies and performance, the better understanding you will have
of a given team. Information on a team’s capabilities can be obtained by visiting the team in the pit area or
watching match play.

3. Engineering Notebooks

3.1 Overview

This section describes the requirements for creating the Engineering Notebook, including formatting
guidelines, Judge’s tips, and the use of various forms of engineering support. It also provides links for sample
pages from an award winning FTC Engineering Notebook.

3.2 What is an Engineering Notebook?

One of the goals of FIRST and FTC is to recognize the engineering design process and “the journey” that a team
makes during the phases of the problem definition, concept design, system-level design, detailed design, test
and verification, and production.

Rev 3 - June-2012 © FIRST Tech Challenge14

Throughout the building of your robot you will come across obstacles, lessons learned, and the need to draw
things out on paper. This is where you and your team will use an engineering notebook. These notebooks will
follow your team from kickoff throughout the competitions. Judges will review your engineering notebook to
better understand your journey, design, and team.

Note: Refer to the judging criteria in the Awards & Judging Criteria section for more details on how your
engineering notebook will be judged.

3.3 The Notebook

Teams may choose to record their season with either handwritten or electronic or online documents. No
distinction is made between handwritten and electronic Engineering Notebooks during judging.

Electronic/Online: Teams may choose to use electronic or online programs to create their Engineering
Notebook. For the purposes of judging, teams must print out their Engineering Notebooks and place
them in a binder, no larger than 1.5”. All pages must be numbered and in order. Only one copy is
required per team. Some events are piloting a video judging process for the 2012-2013 season. Your
local Affiliate Partner will notify you if your event is piloting this and will let you know how to submit
materials.

Written: Spiral-bound, Laboratory, or documentation notebooks are available through your school or local
stationary supply store or you may use the notebook supplied by Rockwell Collins delivered to you in
your Kit of Parts. Use the following criteria:

1.	 Do not use a loose-leaf notebook.
2.	 Numbered pages are recommended (but not necessary) so that pages cannot be substituted or

deleted.
3.	 Only one Engineering Notebook is required per team.
4.	 Multiple teams may not share an Engineering Notebook.

3.4 Guidelines/Format

The FTC engineering notebook is a complete documentation of your team’s robot design. This documentation
should include sketches, discussions and team meetings, design evolution, processes, obstacles, and each team
member’s thoughts throughout the journey for the entire season. A new notebook should be created for each
new season. The guidelines are:

1.	 Document EVERYTHING!!
2.	 Engineering Notebooks should be organized enough to have an outsider understand your team and

your journey.
3.	 Written entries should be in permanent ink – not pencil.
4.	 Start your notebook by introducing each team member and mentor with a brief biography of their

name, age (or school year), interests, and reasons for joining your FTC team.
Tip: Pictures along with the bios would serve as a great visual for the judges to get to know each
member of your team.

5.	 Start a fresh page at every meeting. The date, and start/stop times should be recorded when
starting a new page. Each day should start with two columns:
a.	 Task Column – What is your team doing and discovering?
b.	 Reflections Column – Where your team records thoughts on what is happening and any

Rev 3 June- 2012 © FIRST Tech Challenge15

questions that need to be answered.
6.	 Entries should be made by every team member, initialed, and dated.
7.	 All designs and changes to your robot should be recorded directly into your notebook. The

inclusion of all details and sketches are preferable. Notes and calculations should be done in your
notebook, NOT on loose paper.

Tip: A judging panel is always interested to see a unique design or playing strategy. On the other hand,
a design without the substance to support its reasoning is not viewed as highly.

8.	 In the case of an error, draw a single line through the incorrect data. Do NOT erase or use
correction fluid. All corrections should be initialed and dated.

9.	 Use both sides of a page. Never leave any white space: “X” out or crosshatch all unused space, and
initial and date.

10.	To insert pictures or outside information into your notebook, tape the picture into your notebook
and outline with permanent ink, to note that it was there in case it falls out. Put the corresponding
page number on that inserted page.

Tip: Pictures or sketches of your robot designs are recommended as part of a thorough documentation.

11.	Insert a copy of your robot’s Bill of Materials (BOM) as part of your Engineering Notebook as
required by rules in the annual Game Manual.

Tip: Bring a second copy of the BOM for robot hardware inspection.

12.	The Engineering Notebook is also a good place to discuss and show team activities that are
done throughout the team’s season. These activities can be placed in a separate section of the
Engineering Notebook or chronologically within the design pages.

13.	Include your team number inside your engineering notebook and on the cover so it is clear who to
return it to after the judges have seen it.

3.5 Judges’ Tips

1.	 Every notebook is a work in progress, forever changing and developing. Judges do not want to see
a “final” copy notebook if yours is handwritten; they want the real thing complete with misspellings,
stains, worn edges and wrinkled pages. Just remember to keep it real!

2.	 When turning notebooks into the judges at your event, place sticky tabs at the top of the page on
your top 6-12 best moments as a team. Judges will use these pages as their preliminary review of
your notebook.

3.	 Customize your Engineering Notebook to reflect your team’s personality. At the end of the season,
this notebook will be a great piece of memorabilia for your team.

3.6 Notebook Examples

Scanned copies of award-winning Engineering Notebook examples are posted on the FTC website. It is strongly
encouraged for teams to look over these as great examples of what the judges will be looking for when reading
through your Engineering Notebooks.

Rev 3 - June-2012 © FIRST Tech Challenge16

4. The Robot

4.1 Overview

A FIRST Tech Challenge Robot is a remotely operated vehicle designed and built by a registered FIRST Tech
Challenge team to perform specific tasks when competing in the annual game challenge. This section provides
rules and requirements for the design and construction of your Robot. Please ensure that you are familiar the
Robot and game rules before beginning Robot design.

4.2 Robot Rules

The intent of the FTC Game Design Committee (GDC) is to create games that can be played with Robots
constructed with the TETRIX®, MATRIX®, and/or LEGO® robotics system kits using basic tools and equipment.
Anyone that has attended a tournament knows that FTC teams think outside the kit-of-parts to create unique
and creative robots. For the 2012-2013 season the GDC has upped the creative potential for robot design by
removing many of the legacy restrictions for mechanical/structural items. The GDC hopes that veteran FTC
students will enjoy the increased freedom of choice and the resulting simplification of hardware inspection.

 4.2.1 Genral Robot Rules

<RG01>	 Only ONE Robot will be allowed to compete per registered FIRST Tech Challenge team. It
is expected that teams will make changes to their Robot throughout the season and at
competitions.

a.	 It is against the intent of this rule to compete with one Robot while a second is being modified or
assembled at a tournament.

b.	 It is against the intent of this rule to switch back and forth between multiple Robots at a
tournament.

<RG02>	 Every Robot will be required to pass a full inspection before being cleared to compete. This
inspection ensures that all FTC Robot rules and regulations are met. Teams are required to
conduct a self-inspection of their robot and submit the completed hardware and software
inspection forms at tournament check-in or at another designated place.

a.	 All Robot configurations must be inspected before being used in competition.
b.	 If significant changes are made to a Robot after it has passed the initial inspection, it must be re-

inspected before it will be allowed to compete.
c.	 Referees or inspectors may request the re-inspection of a Robot. The Robot is not allowed to

participate in a match until it passes re-inspection. Refusal to submit to re-inspection will result in
disqualification of the team.

d.	 Section 8 contains copies of the robot inspection forms and provides additional information about
the inspection process.

<RG03>	 The following types of mechanisms and components are not allowed:

a.	 Those that could potentially damage Playing Field components.
b.	 Those that could potentially damage or flip other competing Robots.
c.	 Those that contain hazardous materials (e.g. mercury switches).

Rev 3 June- 2012 © FIRST Tech Challenge17

d.	 Those that pose an unnecessary risk of entanglement.
e.	 Those that contain sharp edges or corners.

<RG04>	 At the beginning of any match, the maximum allowed size of a Robot is 18” x 18” x 18” (45.72cm
x 45.72cm x 45.72cm).

a.	 During inspection, the Robot will be placed into a “sizing box” which has interior dimensions
matching the above size constraints. To pass inspection, a Robot must fit within the box without
exerting force on the sides or top of the box. The sizing box test is described in Section 8.

b.	 Robots may expand beyond the starting size constraint after the start of a match.
c.	 Any restraints used to maintain starting size (i.e. zip ties, rubber bands, string, etc.) MUST remain

attached to the Robot for the duration of the match.

<RG05>	 The Robot main power switch MUST be mounted/positioned to be readily accessible and visible
to competition personnel.

<RG06>	 Batteries MUST be securely attached to the robot.

<RG07>	 The NXT controller and Samantha WiFi Communication Module MUST be accessible and visible
by competition personnel.

a.	 The NXT battery MUST be easily removable with minimal disassembly of the Robot.
b.	 The USB ports and buttons on the NXT and Samantha WiFi Communication Module MUST be easily

accessible.
c.	 The NXT Controller liquid crystal display and Samantha WiFi Communication Module LEDs MUST be

readily visible.
d.	 The NXT Controller and Samantha WiFi Communication Module shall be mounted such that they

are protected from contact with the Playing Field elements or other Robots. These and other
electrical components (batteries, motor and servo controllers, switches, etc.) make poor bumpers
and are unlikely to survive the rigors of game play when attached in a Robot-to-Robot contact area.

<RG08>	 Robots MUST include a mounting device to securely hold one tournament supplied FTC Robot
Alliance Identification Flag throughout an entire match. Because of the need to clearly identify
a Robot’s Alliance, the flag MUST be mounted at the TOP of the Robot and be clearly visible
throughout the match. Flag posts are typically a soda straw with dimensions that are close to
0.250” (0.635cm) OD x 0.200” (0.5cm) ID x 8.250” (20.955cm) length with a triangular flag 4.000”
(10.16cm) high x 6.000” (15.24cm) wide. These may vary from event to event. Mounting devices
that damage the flag post are not acceptable.

<RG09>	 Robots MUST prominently display their team number (numerals only, e.g. “1234”).

a.	 The judges, referees, and announcers must be able to easily identify Robots by team number.
b.	 Team number must be visible from at least two sides of the Robot (180 degrees apart).
c.	 The numerals must each be at least three inches high, at least in 0.5” (1.27cm) stroke width and in a

contrasting color from their background.
d.	 Team numbers must be robust enough to withstand the rigors of match play.
e.	 Team numbers and their mounting surface are not required to be made of specifically allowed

materials so long as the materials do not affect the function or performance of the Robot. Examples
of recommended number materials include: i) self-adhesive numbers (i.e. mailbox, or vinyl

Rev 3 - June-2012 © FIRST Tech Challenge18

numbers); ii) ink jet or laser printed numbers on laminated paper or adhesive-backed paper.

<RG10>	 Energy used by FIRST Tech Challenge Robots, (i.e., stored at the start of a MATCH), shall come
only from the following sources:

a.	 Electrical energy derived from the onboard TETRIX or MATRIX battery pack, HiTechnic 9-volt Battery
Box for the sensor multiplexer, the battery for the visible LEDs, and the NXT battery.

b.	 Compressed air stored in the LEGO pneumatic system.
c.	 A change in the position of the Robot center of gravity.
d.	 Storage achieved by deformation of Robot parts. Teams must be very careful when incorporating

spring-like mechanisms or other items to store energy on their Robot by means of part or material
deformation. A Robot may be rejected at inspection if, in the judgment of the inspector, such items
are unsafe.

<RG11>	 Game elements launched by Robots should not have a velocity greater than that required
to reach a maximum of four (4) feet (1.2 meters) above the playing field surface, nor travel a
horizontal distance greater than ten (10) feet (3 meters) from the point that the game element
ends contact with the robot.

 4.2.2 ROBOT PARTS AND MATERIALS RULES

<R01>	 Only TETRIX, LEGO, and/or MATRIX preformed robotics components (i.e. gears, wheels, extruded
parts) may be used.

a.	 The following TETRIX components may not be used: R/C Controller (Product Id W34243 or
W36117), R/C Receiver (Product Id W35496), Infrared Electronic Ball (Product Id W991458),
DC Motor Speed Controller (Product Id W34244), Wireless Camera Kit (Product Id W37291),
Autonomous Mounting Deck (W37799), and R/C Mounting Deck (W37663).

<R02>	 In addition to the TETRIX, LEGO, and/or MATRIX components, teams may use additional materials
to construct their robots providing they meet the following constraints:

a.	 Commercial Off The Shelf (COTS) assemblies are not permitted with the exception of the following:
1.	 Linear Slides.
2.	 Non-motorized Turntables and Lazy Susans.
3.	 Lead Screws and threaded rod plus compatible nuts.
4.	 Servo blocks (e.g. ServoCity Part # SB608SH and SB609SH).
5.	 #25 chain and compatible connector links and half-links.

The intent of <R02> is to augment the TETRIX, LEGO and MATRIX robot system kits with a few select
assemblies/mechanisms that might be useful for this years game challenge. For the purpose of this
rule, assemblies are considered to be component parts that have been fitted together.

b.	 Prefabricated and/or Preformed COTS plastics or metal are not permitted (i.e. buckets, cups,
grippers, gears, etc.).

1.	 Plastic or metal sheet, plastic spacers, and extruded aluminum are not considered to be
prefabricated and are allowed with no restrictions on dimension or quantity provided no

Rev 3 June- 2012 © FIRST Tech Challenge19

other rules are violated.
c.	 LEGO plastic building parts are allowed.
d.	 The following additional structural parts, fasteners, and materials are allowed provided that they

don’t violate other rules, such as safety, entanglement, <R03>, etc. This includes no limits on
quantity and size of the following materials:

1.	 Raw Material (e.g. metal, plastic, etc.) provided that it is readily available to all teams from
standard distributors (e.g. McMaster-Carr, Home Depot, Grainger, etc.). The definition of
Raw Material are items before being processed or manufactured into a functional form.

2.	 Standard bearings and bushings.
3.	 Fasteners (e.g. nuts, bolts, screws, pop rivets, Velcro, etc.).
4.	 Rope, cord, cable, monofilament, etc.
5.	 Rubber bands.
6.	 Surgical or Latex Tubing.
7.	 Non-metallic cable ties (also known as Zip Ties).
8.	 Non-Slip Pad without an adhesive backing (e.g. McMaster Carr Part #69275T54 or Home

Depot SKU #134555). Packaging material must list the product as Non-Slip Pad.

<R03>	 Robot electronics are constrained to the following:

a.	 Exactly one (1) LEGO Mindstorms NXT Controller MUST be used. Additional microprocessors are
not permitted unless they are an integral part of an allowed part or attached to the HiTechnic
SuperPro Prototype or the NXT Prototype Boards.

b.	 The NXT controller must be powered either by the NXT rechargeable AC battery (W979798), NXT DC
Battery (W979639), or six (6) AA batteries.

c.	 Exactly one (1) of the following battery packs: 1) TETRIX rechargeable battery pack; or 2) MATRIX
battery pack. Only one of these battery packs is allowed on the Robot. These battery packs may
only used to power HiTechnic DC Motor Controllers, HiTechnic Servo Controllers, the Samantha WiFi
module, and visible light LEDs.

d.	 Exactly one (1) power switch that turns the robot on or off. The power switch MUST be installed
between the battery and the first DC Motor or Servo Controller.

e.	 Any quantity of TETRIX (HiTechnic) or MATRIX Motor and Servo Controllers are permitted provided
that the quantity doesn’t exceed the technical specifications for these devices, the NXT, and the
software.

f.	 A maximum total of eight (8) MATRIX or TETRIX motors and twelve (12) servos are allowed,
provided that they are compatible with and controlled by TETRIX (HiTechnic) or MATRIX controllers
(180 Degree HiTEC HS-475HB or HS-485HB and Continuous Rotation W39177 & HiTEC HSR-1425CR
in any combination).

g.	 LEGO approved/certified motors may be used with the following constraints (per NXT motor port):
1.	 One (1) NXT Interactive Servo Motor (LEGO Part # W979842)
2.	 One (1) XL Power Function Motor (LEGO Part # W778882)
3.	 Two (2) E Power Function Motors (LEGO Part # W979670)
4.	 Two (2) M Power Function Motors (LEGO Part # W978883)
5.	 One (1) E Motor and one (1) M Motor
6.	 You are allowed to use any number of NXT conversion cables to connect the Power Function

Motors with the NXT (LEGO Part #s W770323, W778886, or W778871)
7.	 You are NOT allowed to use any of the Power Function Battery Packs (LEGO Part #s W778881

Rev 3 - June-2012 © FIRST Tech Challenge20

or W778878)
h.	 Exactly one (1) Samantha WiFi Communication Module with one USB A-B cable to go from the

Samantha module to the NXT (24”/60.96 cm or shorter is recommended) must be used. No other
wireless communication is permitted during match play.

i.	 Only LEGO Approved NXT and RCX sensors (as indicated by the LEGO certified hardware label), and
HiTechnic NXT compatible sensors are allowed to be directly connected to the NXT, the HiTechnic
Sensor Multiplexor, and the HiTechnic Touch Sensor Multiplexor.

j.	 The HiTechnic NXT Touch Sensor Multiplexer (MUX) and NXT Sensor Multiplexer (MUX) are allowed.
The HiTechnic 9-volt Battery Box that is sold as part of the NXT Sensor Multiplexer set may be used
in conjunction with each NXT Multiplexer (i.e. one Battery Box per Sensor Multiplexer). It may be
used only in conjunction with the NXT Sensor Multiplexer(s) to provide power for the MUX.

k.	 HiTechnic SuperPro Prototype Board, and the NXT Prototype Boards (both solderable and
solderless) are allowed with the following constraints:

1.	 All power used in the circuits connected to the Prototype Board must be derived from the
power connections provided within the board. No batteries or external power sources are
allowed.

2.	 Circuits may connect only to the named connections provided by the Prototype Board (i.e.
A4-A0, B5-B0, 3V, 4V, 9V, 5V, GND).

3.	 Communication to the NXT Controller may only occur through the included NXT connector.
4.	 Any compatible sensor may be connected to the Prototype Board, provided that no other

rules are violated. Sensors may be distributed throughout the Robot; they do not need to be
physically attached to the Prototype Board.

5.	 Additional circuit boards may be connected to the Prototype Board as needed.
6.	 The processor included in the Prototype Board may not be reprogrammed.
7.	 Circuits included as part of the HiTechnic Prototype Board may not cause interference

with any Robot on the playing field, any part of the field management system or any game
element.

l.	 LEGO-Approved NXT extension cables are allowed. Approved cables are currently only available
from LEGO and HiTechnic.

m.	 LEGO-Approved NXT Conversion Cables to connect RCX sensors or Power Function Motors to the
NXT (LEGO Part #s W770323, W778886, or W778871) are allowed.

n.	 Anderson PowerPole, and similar crimp or quick connect style connectors for joining electrical wires
are allowed. Power splitters may also be used (and are strongly recommended) to make wiring
easier.

o.	 Non-NXT power, motor control, servo, and encoder wires and their connectors may be extended,
custom made, or COTS subject to the following constraints:

1.	 Battery wires are 16 AWG or larger
2.	 Samantha power wires are 18 AWG or larger
3.	 Motor control wires are 22 AWG or larger
4.	 PWM wires are 20 AWG or 22 AWG
5.	 Power and motor control wires are strongly recommended to use consistent color coding

with different colors used for the Positive (red, white, brown, or black with a stripe are
recommended) and Negative/Common (black or blue are recommended) wires.

p.	 Visible light LEDs with their connected electronic circuits are allowed. Power for the LEDs may be
provided by the main robot battery pack (TETRIX or MATRIX) or by no more than one (1) battery of

Rev 3 June- 2012 © FIRST Tech Challenge21

any type not to exceed 9 volts.
q.	 Wire and cable management products of any type are permitted (e.g. cable ties, cord clips, sleeving,

etc.).
r.	 Wire insulation materials of any type are permitted when used to insulate electrical wires or secure

motor control wires to motors (e.g. electrical tape, heat shrink, etc.).
s.	 Electrical components that are not specifically allowed by the rules (i.e. sensors, batteries,

microprocessors, etc.) are not permitted. Motors, sensors, controllers, and any other electrical
components may not be altered from their original state in ANY way unless specifically allowed by
the Robot rules. Also, the connectors on the TETRIX and MATRIX battery packs may be replaced or
augmented with any compatible connector described in <R03>n above.

<R04>	 LEGO pneumatic elements are allowed. Teams may not modify LEGO pneumatic elements to
attempt to change the pressure limits of the elements.

<R05>	 Electrical solder, tape, and any type of glue/cement are allowed.

<R06>	 Any type of COTS lubricant is allowed, provided that it doesn’t contaminate the playing field,
game elements, other Robots, etc.

<R07>	 Robots may contain decorations provided that that they are non-functional; do not affect how
the robot interacts with the playing field, field elements, or other robots; do not require external
power except as specified in rule <R03>p; do not affect the outcome of the match; are not
hazardous to themselves or other teams; and are in the spirit of Gracious Professionalism.

 4.2.3 ROBOT SOFTWARE RULES

<RS01>	 The Robot must be designed to be controlled by no more than two (2) Logitech Gamepads.
Official FTC tournaments will provide either the Logitech DualAction or Logitech F310 gamepads
in any combination for the competition playing fields.

<RS02>	 Each team MUST “name” their NXT with their official FTC Team number (e.g. “1234”). Spare
NXTs should be named with the team number followed by a hyphen then a letter designation
beginning with “B” (e.g. “1234-B”, “1234-C”). Should a spare NXT be “loaned” to another team,
the receiving team should rename the NXT with their corresponding team number along with the
hyphenated letter designation showing the Field Control System that it is a spare.

<RS03>	 Programming for the FIRST Tech Challenge must be done with an approved programming
language, using MANDATORY FTC Competition Templates, and corresponding firmware.
Approved programming languages are:

a.	 ROBOTC version 3.0 or later (firmware version 9.0 or later)
b.	 LabVIEW for LEGO MINDSTORMS (NXT Firmware version 1.31 or later)

Templates for all programming choices are available at http://www.usfirst.org/ftc. If updates are
announced later in the season, teams must update to the latest version prior to time of competition.

<RS04>	 The “Samostat” program MUST be installed on the NXT. Once installed, the team does not have
to install Samostat again unless a new version of the Samostat code is released, the programming

Rev 3 - June-2012 © FIRST Tech Challenge22

environment is updated, or firmware is re-installed on the NXT.

<RS05>	 The “Program Chooser” program MUST be installed on the NXT. The Program Chooser enables
teams to select the program started by the FCS for the Driver-Controlled portion of the match
without having to connect the NXT to a computer. Once installed, the team does not have to
install it again unless firmware is re-installed on the NXT, a new version of the Program Chooser
code is released, or the programming environment is updated.

<RS06>	 The NXT MINDSTORMS® Controller Sleep Timer must be set to NEVER.

<RS07>	 Robots will connect to the tournament supplied Field Control System (FCS) located at each field.
Teams must demonstrate that their Robot switches between Autonomous mode and Driver-
Controlled mode correctly using the latest version of the FCS. This is done during Software
Inspection.

5. Judging & Award Criteria

5.1 Overview

This chapter provides a complete description of all of the FTC Awards; the judging process, criteria and
philosophy that teams need to be aware of in preparation for participating at FTC Tournaments.

In addition to winning points during the competition, the awards represent another positive way for mentors
to instill important values like teamwork, creativity, innovation, and the value of the engineering design
process. These judging guidelines are a part of the road map to success.

5.2 FTC Award Eligibility

To ensure fairness to all teams and to provide equal opportunity for all teams to win an award at an
FTC Championship tournament, teams are only eligible to win an award at the first three Championship
tournaments that they attend. Those teams who compete in more than three Championship
tournaments do so for the purpose of being involved in the fun and excitement of the tournament and
not with the intention of winning multiple awards.

Teams are allowed to win the Inspire Award only once during each tournament level (Qualifying and
Championship). Once a team wins the Inspire Award at a Qualifying tournament, they are only eligible to win
the other judged or alliance awards at subsequent Qualifying tournaments. The same restriction applies to
teams attending multiple Championship tournaments.

Teams have spent several weeks designing, building, programming their robot, and learning what it takes to be
a part of a team. For many FTC teams, the event is the reward for all their hard work throughout the season.
While there are several types of events, they all offer a fun and exciting way for teams to demonstrate the
result of their efforts.

5.3 FTC Award Categories

 5.3.1 FTC Inspire Award

This formally judged award is given to the team that truly embodied the ‘challenge’ of the FTC program.
The team that receives this award is chosen by the judges as having best represented a ‘role model FTC
Team. This Team is a top contender for all other judging categories and is a strong competitor on the

Rev 3 June- 2012 © FIRST Tech Challenge23

field. The Inspire Award Winner is an inspiration to other teams, acting with Gracious Professionalism™
both on and off the playing field. This team understands how to communicate their experiences and
knowledge to other teams, sponsors, and the judges.

In past seasons, the winner of the Inspire Award at each Championship event received an automatic
invitation to the FTC World Championship Event. Once a team has won an Inspire Award at a
Championship, they are no longer eligible to win the Inspire Award at additional championship
tournaments they may attend. Similarly, once a team wins an Inspire Award at a Qualifying
tournament, they are no longer eligible to win the Inspire Award at subsequent Qualification
tournaments.

Guidelines for the Inspire Award

◊	 Team must demonstrate respect and Gracious Professionalism both for team members and fellow
teams

◊	 Engineering Notebook must be submitted, and must impress the judges
◊	 Team must work beyond their robot to help spread awareness of the team, FIRST, and FTC within

the community
◊	 Team displays good communication and teamwork skills within the team as well as with their

alliances
◊	 Team communicates clearly about their robot design to the judges
◊	 Team presents themselves well in the judges interview
◊	 Robot effectively competes in the game challenge and impresses the judges
◊	 Team and robot consistently perform well during matches
◊	 Team is a strong contender for all other judged awards

 5.3.2 Rockwell Collins Innovate Award

The Rockwell Collins Innovate Award celebrates a team that not only thinks outside the box, but also
has the ingenuity and inventiveness to make their designs come to life. This judged award is given to
the team that has the most innovative and creative robot design solution to any or all specific field
elements or components in the FTC game. Elements of this award include elegant design, robustness,
and ‘out of the box’ thinking related to design. This award may address the design of the whole robot,
or of a sub-assembly attached to the robot. The creative component must work consistently, but a
robot does not have to work all the time during matches to be considered for this award. The team’s
Engineering Notebook should be marked with journal entries to show the design of the component(s)
and the team’s robot in order to be eligible for this award, and entries should describe succinctly how
the team arrived at that solution.

Guidelines for the Rockwell Collins Innovate Award.

◊	 Robot or robot sub-assembly must be elegant and unique in its design
◊	 Creative component must work reliably
◊	 Team must submit an Engineering Notebook
◊	 Robot is stable, robust and controllable
◊	 Robot design is efficient and consistent with team plan and strategy

Rev 3 - June-2012 © FIRST Tech Challenge24

 5.3.3 PTC Design Award

This judged award recognizes design elements of the robot that are both functional and aesthetic.
All successful robots have innovative design aspects; however, the PTC Design Award is presented to
teams that incorporate industrial design elements into their solution. These design elements could
simplify the robot’s appearance by giving it a clean look, be decorative in nature, or otherwise express
the creativity of the team. The winning design should not compromise the practical operation of the
robots but complement its purpose. This award is sponsored by Parametric Technology Corporation
(PTC), developers of the CAD tools, Creo and Mathcad. PTC gives licenses to the FTC student teams
for these software products to help them with their designs. Use of these tools is not required to be
eligible, however, teams that use them in their design are given extra consideration for this award.

Guidelines for the PTC Design Award

◊	 Team must submit an Engineering Notebook with detailed robot design drawings
◊	 Robot differentiates itself from others
◊	 Design is both aesthetic and functional
◊	 Well considered basis for the design (i.e. inspiration, function, etc.)

 5.3.4 Connect Award

This judged award is given to the team that most connected with their local community and the
engineering community. A true FIRST team is more than a sum of its parts, and recognizes that
its schools and communities play an essential part to their success. The recipient of this award is
recognized for helping the community understand FIRST, the FTC, and the team itself. The team that
wins this award is aggressively seeking engineers and exploring the opportunities available in the world
of engineering, science and technology. In addition, this team has a clear fundraising goal and plan to
achieve that goal (if the team’s organization allows fundraising).

Guidelines for the Connect Award

◊	 Team provides clear examples of outreach to community
◊	 Team has worked to develop an in-person or a virtual connection with the engineering, science or

technology community
◊	 Team has a business plan or other way of determining their fundraising needs and a plan to achieve

their fundraising goal if allowed to fundraise
◊	 Team has a plan to give back to their community

 5.3.5 Motivate Award

This judged award celebrates the team that exemplifies the essence of the FTC competition through
team spirit and enthusiasm. They show their spirit through costumes and fun outfits, a team cheer or
outstanding spirit. This team has also made a collective effort to make FIRST known throughout their
school and community.

Guidelines for the Motivate Award

◊	 Team spirit is consistent throughout the team and the competition.
◊	 Team is enthusiastic

Rev 3 June- 2012 © FIRST Tech Challenge25

◊	 The team functions well as a unit
◊	 Team enthusiasm is evident in community outreach

 5.3.6 Think Award

This judged award is given to the team that best reflects the “journey” the team took as they
experienced the engineering design process during the build season. The engineering notebook is the
key reference for judges to help identify the most deserving team. The Team’s engineering notebook
should focus on the design and build stage of the team’s robot. Journal entries of interest to judges
for this award will include those describing the steps, brainstorms, designs, re-designs, successes, and
those ‘interesting moments’ when things weren’t going as planned. A team is not be a candidate for
this award if they have not completed the section of the engineering notebook describing the team’s
experience.

Guidelines for the Think Award

◊	 Team must submit an engineering notebook
◊	 Engineering notebook must demonstrate that the team has a clear understanding of the

engineering design process, with pictures or drawings and details documenting all stages of robot
design

◊	 Engineering notebook must be organized and follow the formatting guidelines provided by FIRST
◊	 Collaboration and co-ownership are dominant themes in the engineering notebook or in the judges

interview
Note: Teams should review the engineering notebook section of this manual for a complete
description and format specifications.

 5.3.7 Promote Award (Optional)

This judged award is optional and may not be given at all tournaments. Please contact your tournament
organizer to determine if it will be given at an event you attend.

The Promote Award is given to the team that is most successful in creating a compelling video message
for the public designed to change our culture and celebrate science, technology, engineering and math.

Guidelines for the Promote Award

◊	 Team must present a thoughtful and high-quality video which appeals to the general public.
◊	 Strong production value is important, but the message and impact of the video are of greater

weight for the judges.
◊	 Creativity in interpreting the annually assigned theme is desired.
◊	 Submissions for this award will be considered for the Inspire Award but are not required.
◊	 Team must have rights to any music used in the video.

Winning videos will be submitted to FIRST and used to promote the higher values of the FTC. Teams
may win the Promote Award only once at a Championship level event and only once at a qualifying
level event.

Rev 3 - June-2012 © FIRST Tech Challenge26

Team must submit a one-minute long PSA video one full week prior to the event to be eligible for this
award. Additional submissions are welcome but will not be eligible for awards. The submission process
for this award may vary by tournament. Please check with your tournament’s organizer for details.

PSA Subject for 2012-2013 Season

◊	 Create a one-minute public service announcement (PSA) video that begins with the following
sentence: “What I’ll carry with me from FIRST”

 5.3.8 Compass Award (Optional)

An FTC Team is about more than building robots, and competing at tournaments, it is a journey to a
destination through trial and error, success and failure, with challenging new technology and obstacles
to navigate where no road maps are provided. How does a team find their way?

The Compass Award recognizes an adult Coach or Mentor who has provided outstanding guidance
and support for a team throughout the year. The winner of the Compass Award will be determined
from candidates nominated by FTC team members, via a 40-60 second video submission, highlighting
how their Mentor has helped them become a champion team. We want to hear what sets the Mentor
apart.

Guidelines for the Compass Award

◊	 Only one video submission per team will be considered. Teams may submit new or updated videos
at each tournament.

◊	 The video must be submitted at least one week prior to tournament day. Instructions for
submitting videos may vary from tournament to tournament. Please check with your tournament’s
organizer for details.

◊	 Videos must not be longer than 60 seconds (including introduction and credits if you choose to use
them).

◊	 Videos must be submitted in AVI, WMV or MOV format. Remember that the winning video may be
shown on a large screen during the awards ceremony. Use the best resolution you have available for
your final version.

◊	 Video presentations are confidential, and may not be made public or shared with other teams prior
to the award presentation.

◊	 Team must have rights to any music used on the video.
◊	 Team must submit an Engineering Notebook.

 5.3.9 Judges’ Award

During the course of the competition, the judging panel may encounter a team whose unique efforts,
performance or dynamics merit recognition, yet doesn’t fit into any of the existing award categories.
To recognize these unique teams, FIRST offers a customizable judges award. The judging panel may
select a team to be honored, as well as the name of the judges award.	

 5.3.10 Winning Alliance Award

This award will be given to the winning alliance represented in the final match.

Rev 3 June- 2012 © FIRST Tech Challenge27

 5.3.11 Finalist Alliance Award

This award will be given to the finalist alliance represented in the final match.

5.4  Judging Process, Schedule, and Team Preparation

The schedules at the FTC tournaments may vary from site to site. Exact times for both the matches and
meeting with judges cannot be given within this manual. All teams receive this schedule prior to or during
check-in at the competition.

 5.4.1 Judging Process

At FTC Championship Tournaments, there will be three parts to the judging process: 1) interview with judges,
2) evaluation of performance, and 3) evaluation of the Engineering Notebook. Each team will have an
interview with a panel of two or three judges. No awards will be determined on the basis of this interview
alone. Judges use the guidelines provided in this chapter to assess each team.

Teams should present their engineering notebooks at the Pit Administration Table during check-in unless
otherwise directed by the tournament officials. The engineering notebooks are provided to the judges prior to
the team interviews.

After the judges review the submitted Engineering Notebooks, complete the initial team interviews and
evaluate the team and robot performance during matches, they convene to review their assessments and
create a list of top candidates for the various judged awards. Judges may require additional impromptu
discussions with teams if necessary. Deliberations are usually completed during the elimination matches.
When the judges have finished their deliberations, the engineering notebooks are returned to teams.

Teams are asked to bring their robot to the judge interview. This is the best chance for teams to explain and
demonstrate their robot design to the judges in a quiet and relaxed environment.

 5.4.2 Judging Schedule

The judging generally takes place in a separate area(s) away from the noise of the competition and pit. Teams
follow the schedule that outlines team interview times and locations. In some cases, teams may receive
this information in advance, but more often, teams will receive this information when they check-in on the
morning of the event.

Upon arrival please familiarize yourself with where the judging will occur and allow enough time to get there.
To keep this process on time throughout the event, we require that all teams arrive at the judge queuing area
five minutes before their scheduled judging interview.

 5.4.3 Team Preparation

Teams are encouraged to use the award guidelines to assess where they are within an award category and
help them establish higher goals. These guidelines are the same ones used by the judges during each FTC
tournament, and at the FTC World Championship.

The judges want to know highlights about the team; its history and make up; what the team achieved during
the competition season; and the experiences that were gained. Team representatives’ abilities to answer the
questions or elaborate on robot design functions or attributes are evaluated during the team interview. Check
with the event organizer to see if Mentors and Coaches are allowed to observe the team interview. Mentors
may not contribute to the judging process. Mentors should always keep in mind that FTC is a student-centered

Rev 3 - June-2012 © FIRST Tech Challenge28

activity and it is about giving the students a unique and stimulating experience in all aspects of the program.

5.5 FTC World Championship Event Eligibility

The culmination of the FIRST event season is the FIRST Championship Event held in St. Louis, MO. This event
represents the conclusion of the season for Jr. FIRST LEGO League (Jr. FLL), FIRST LEGO League (FLL), the FIRST
Tech Challenge (FTC), and the FIRST Robotics Competition (FRC). This is a fun and exciting experience for teams
in all programs to participate.

FIRST Tech Challenge Teams earn their way to the FTC World Championship with their performance on and
off the field. Advancement Criteria for the FTC World Championship is outlined in Section 2.8 and is similar to
advancing from local Qualifiers to local Championship tournaments. Teams are responsible for their own entry
fees, lodging, and travel costs to the FTC World Championship.

6. Team Resources

6.1 Overview

This chapter provides teams with necessary information for contacting FTC staff, accessing technical support,
using the FTC Q&A system, and using the FIRST and FTC logos.

6.2  FIRST Contact Information

Teams can reach the FTC staff by e-mail at FTCteams@usfirst.org. The office is open Monday through Friday
from 9:00 a.m. to 5:00 p.m., EST. Be sure to provide your team number in your message and leave contact
information.

6.3 Getting Answers to your Questions

For general information and questions regarding the FTC, please send an e-mail request to:
FTCteams@usfirst.org.

For specific information and questions regarding the FTC program in your area, please contact your region’s
Affiliate Partner. Search for your area’s Affiliate Partner on the FTC web site: www.usfirst.org/regionalcontact.
aspx.

For questions regarding the annual FTC game (released in September), please have your team leader log into
the FIRST TIMS (Team Information Management System) to see your FTC team forum login under the ‘What’s
New’ information once your team has registered and paid. The FTC Forum opens in September.

Note: Accounts are updated weekly by the FIRST IT Department. If you have trouble accessing the forums,
please feel free to contact FIRST at the information above.

6.4 Rules for Forum Participation

In order to ask official game questions in the FTC Forum, you must register and activate your account. The FTC
Game Q&A is accessed directly at ftcforum.usfirst.org or by browsing to forums.usfirst.org and following the
“FIRST Tech Challenge” link found under the “FIRST Programs” heading. Please do not use the FRC Game Q&A
for FTC Questions.

Anyone can read this moderated forum. Only a single team leader is allowed to ask questions on the forum.
Before posting a question, please make sure it has not already been answered. Game questions are not
answered after 5:00 PM EST on Thursday during the competition season. Questions asked after this time

Rev 3 June- 2012 © FIRST Tech Challenge29

are answered after the events have concluded for that weekend. As the forum is moderated, questions and
answers will be visible only after they have been reviewed and answered.

For detailed information on the FTC program, robot kit and accessories, playing field, etc., visit the following
websites:

FTC information, game information, FAQs, and team resources: www.usfirst.org/roboticsprograms/ftc/

FTC Game Q&A: ftcforum.usfirst.org

6.5 Team Development Support

In addition to the staff at FIRST Headquarters, an additional regional level of support is available through the
FIRST Tech Challenge Affiliate Partners, FIRST Regional Directors, FIRST Senior Mentors, and VISTA Volunteers.
The FTC Affiliate Partners coordinate all FTC activities within a state, province, or region, and should be your
foremost resource for help with the program. To find an Affiliate Partner, Regional Director, Senior Mentor, or
VISTA volunteer available in your area, please contact FIRST at FTCteams@usfirst.org.

6.6 Using the FIRST and FTC Logos

We encourage Teams to develop and promote team identity. It is a great way to help FIRST judges, announcers,
and audiences recognize your team at the competition, and it is also a way to help Teams create excitement in
their communities.

Teams have incredibly creative opportunities in terms of designing your own identity. There are many examples
of how teams brand their efforts with websites, team logos on robots, T-shirts, hats, banners, fliers, and
giveaways.

You can download the FIRST and FTC logos and Logo Standards information from the FTC web site at:
www.usfirst.org/roboticsprograms/resourcecenter.aspx?id=17122. Keep in mind the following when working
with the FIRST and FTC logos:

Positive Promotion: Use the FIRST and FTC logos in a manner that is positive and promotes FIRST.

Unmodified: Use the FIRST and FTC logos without modification. This means that you will use our name and
the triangle, circle, square as you see it on our website or letterhead. You can use it in red, blue, and
white, or in black and white.

Modification Permission: If you have an interest in modifying the FIRST and FTC logos, you must FIRST
contact FIRST. Please submit a written request letting us know why you want to modify the logo,
how you plan to do it, and where you plan to apply it. Send an e-mail request to the FIRST Marketing
Department, marketing@usfirst.org.

Advertising Use Approval: All teams and sponsors must obtain approval from FIRST prior to incorporating
our logo in any advertising. Send an e-mail request for advertising approval to: 			
marketing@usfirst.org.

http://http://www.usfirst.org/roboticsprograms/marketing-tools/brand?id=17122

Rev 3 - June-2012 © FIRST Tech Challenge30

A: Appendix

JUDGE SUMMARY SHEET
Team Number:

Team Name:

Needs
Improvement

Fair Good Excellent

Think Award – Engineering Notebook is Required

Notebook is well organized and follows the proper format.

Notebook describes the physical construction of the robot

Notebook describes team strategy, objectives, and reasoning behind the design.
Content reflects the creative design process: identifying the problem, research, brain-
storming, choosing the best solution, developing and prototyping.

Rockwell Collins Innovate Award – Engineering Notebook is Required

A robust, well-engineered robot that demonstrates the execution of a planned design that
shows creativity and “out of the box” thinking.

Robot has a competitive drive system tailored to support the strengths of the team’s game
strategy.

Robot has an exceptional manipulator for game objects that performs consistently and
effectively.

Team has a well-planned strategy for maximizing their ability to play the game that takes
scoring systems, alliance interaction, changes and events during a match into consider-
ation.

PTC Design Award – Engineering Notebook is Required

Robot differentiates itself from others.

Team utilizes PTC Software to prototype or assist with robot design. NO YES

Design element is both aesthetic and functional.

Incorporates industrial design elements into the solution.

Well considered basis for the design (i.e. inspiration, function, etc).

Connect Award

Demonstrates awareness of community and desire to have a positive impact on society.
Provides clear examples of outreach in their community.

Reached out to those with careers in science, engineering, technology, and mathematics
to learn more about professional fields.

Demonstrates cooperation with other teams during the build season as well as during the
competition.

Shows strong communication skills in articulating how, as individuals and as a team, they
have grown and interacted with others during the season.

Has a business plan or other way of determining their fundraising needs and a plan to
achieve their fundraising goal (if fundraising is allowed by team’s organization).

Motivate Award

Shows spirit and enthusiasm for the FTC program, engineering, community outreach, etc.

Shows their spirit through costumes and fun outfits, a team cheer or outstanding spirit.

Makes a collective effort to make FIRST known throughout their school or community.

Functions well as a team

Inspire Award – This is the top Award for the Competition – Engineering Notebook is Required

Demonstrates Gracious Professionalism, exemplary communication skills, and teamwork,
within the team as well as with their alliances.

Has an impressive design that is well executed and consistently performs well during
matches.

Exemplifies the spirit of discovery and the process of using science and engineering to cre-
ate elegant solutions to an open-ended problem.

Rev 3 June- 2012 © FIRST Tech Challenge31

Team Number:

Team Name:

Needs
Improvement

Fair Good Excellent

Inspire Award Continued

Has a team direction with defined goals both on and off the playing field, and has enacted
and executed plans to fulfill those goals.

Works beyond their robot to help spread awareness of the team within the community.

Engineering notebook is submitted, and impresses the judges.

Additional notes on team:

Additional notes on robot:

Promote Award (Optional at Partner’s Discretion)

Needs Im-
provement Fair Good Excellent

Video has a compelling message for the public designed to celebrate science,
technology, engineering and math

Thoughtful, high quality video appeals to the general public

Strong production value

Annual theme interpreted creatively

Video Notes:

Compass Award (Optional at Partner’s Discretion) – Team Engineering Notebook is Required

Mentor Name:

Team Number:

Needs Im-
provement Fair Good Excellent

Team articulates value of their relationship with mentor with clear examples

Thoughtful, high quality video

Mentor provides outstanding guidance and support for team members

Video Notes:

	Introduction
	1. What is FIRST® Tech Challenge?
	2. The Tournament
	3. Engineering Notebooks
	4. The Robot
	5. Judging & Award Criteria
	6. Team Resources

